

**ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
ΝΟΜΟΣ ΗΛΕΙΑΣ
ΔΗΜΟΣ ΗΛΙΔΑΣ
ΟΙΚΟΝΟΜΙΚΗ ΕΠΙΤΡΟΠΗ**

ΑΝΑΡΤΗΤΕΟ ΣΤΟ ΔΙΑΔΙΚΤΥΟ

Αριθμός Απόφασης 209/2012

ΑΠΟΣΠΑΣΜΑ

Από το Πρακτικό 15/21-09-2012 της συνεδρίασης της Οικονομικής Επιτροπής του Δήμου Ήλιδας.

ΘΕΜΑ: Γνωμοδότηση Επιτροπής Διαγωνισμού του έργου: Μετατροπή πρώην Δημαρχείου Πηνειάς σε νέο σχολικό κτίριο Σιμόπουλου για την εκδίκαση ενστάσεων – έγκριση πρακτικών κατακύρωσης διαγωνισμού.

Στην Αμαλιάδα, σήμερα 21-09-2012, ημέρα Παρασκευή και ώρα 12:30μ.μ. στο Δημοτικό Κατάστημα του Δήμου Ήλιδας, συνήλθε σε τακτική συνεδρίαση η Οικονομική Επιτροπή, ύστερα από τη με αριθμό 29667/16/17-09-2012 έγγραφη πρόσκληση του Προέδρου, που εκδόθηκε και επιδόθηκε νόμιμα στα μέλη της, σύμφωνα με το άρθρο 75 του Ν.3852/10.

Στη συνεδρίαση αυτή ήταν:

ΠΑΡΟΝΤΕΣ

1. Ζαχαρόπουλος Βασίλειος – Πρόεδρος
2. Χριστόπουλος Ιωάννης – Αντιπρόεδρος
3. Δούλος Παντελής - Μέλος
4. Νικολόπουλος Χρήστος – Μέλος
5. Ντάνασης Χαράλαμπος – Μέλος
6. Παπαδάτος Πέτρος – Μέλος
7. Προκόπης Πέτρος – Μέλος
8. Μπιλέρης Νικόλαος – Μέλος
9. Παναγιωτάρας Παναγιώτης - Μέλος

ΑΠΟΝΤΕΣ

Αφού διαπιστώθηκε ότι υπάρχει νόμιμη απαρτία, δεδομένου ότι σε σύνολο εννέα (9) μελών βρέθηκαν παρόντα εννέα (9) μέλη και απόντα κανένα μέλος, ο Πρόεδρος κ. Βασίλειος Ζαχαρόπουλος κήρυξε την έναρξη της συνεδρίασης. Τα πρακτικά τηρήθηκαν από το δημοτικό υπάλληλο κ. Ρούτση Χρήστο.

Στη συνέχεια της συνεδρίασης ο Πρόεδρος εισηγούμενος το 4^ο θέμα της προημερήσιας διάταξης ανέφερε τα εξής:

Έχει προκύψει ένα θέμα, το οποίο θεωρείται κατεπείγον και πρέπει να συζητηθεί κατά προτεραιότητα και αφορά την γνωμοδότηση της Επιτροπής Διαγωνισμού του έργου: Μετατροπή πρώην Δημαρχείου Πηνειάς σε νέο σχολικό κτίριο Σιμόπουλου για την εκδίκαση ενστάσεων και την έγκριση των πρακτικών κατακύρωσης διαγωνισμού και προτείνω τη συζήτηση του θέματος προκειμένου οι υπηρεσίες του Δήμου να προχωρήσουν άμεσα στις ενέργειες που απαιτούνται για την έναρξη κατασκευής του έργου. Η Οικονομική Επιτροπή ομόφωνα εγκρίνει τη συζήτηση του θέματος πριν την έναρξη της συζήτησης των θεμάτων

της ημερήσιας διάταξης λόγω της κατεπείγουσας ανάγκης που υπάρχει για την επίλυσή του.

Στη συνέχεια θέτω υπόψη σας το με αριθμό πρωτοκόλλου 30544/21-09-2012 έγγραφο της Δ/σης Τεχνικών Υπηρεσιών του Δήμου στο οποίο αναφέρονται τα εξής: «Σας υποβάλλουμε το από 5-9-2012 Πρακτικό της Επιτροπής Διαγωνισμού που συντάχθηκε μετά την περαίωση του ανοικτού δημόσιου μειοδοτικού διαγωνισμού που διενεργήθηκε την 21-8-2012, για την ανάδειξη αναδόχου κατασκευής του έργου «ΜΕΤΑΤΡΟΠΗ ΠΡΩΗΝ ΔΗΜΑΡΧΕΙΟΥ ΠΗΝΕΙΑΣ ΣΕ ΝΕΟ ΣΧΟΛΙΚΟ ΚΤΙΡΙΟ ΣΙΜΟΠΟΥΛΟΥ» προϋπολογισμού δαπάνης με ΦΠΑ 1.300.000,00 €, καθώς και την Γνωμοδότηση της Ε. Δ. κατόπιν των ενστάσεων που κατατέθηκαν επί του ανωτέρω Πρακτικού και παρακαλούμε για δικές σας ενέργειες».

Στην από 20-09-2012 γνωμοδότηση της Επιτροπής Διαγωνισμού αναφέρονται τα εξής: «Στην Αμαλιάδα την 20η του μήνα Σεπτεμβρίου του έτους 2012, οι υπογεγραμμένοι:

1. Καλογερόπουλος Ιωάννης, Μηχανολόγος Μηχανικός, Υπάλληλος Τ.Υ. Δήμου Ήλιδας Πρόεδρος, και τα μέλη
2. Στασινόπουλος Παναγιώτης, Πολιτικός Μηχανικός, Υπάλληλος Τ.Υ. Δήμου Ήλιδας,
3. Καλογεροπούλου Φωτεινή, Δομικών Έργων ΤΕ, Υπάλληλος Τ.Υ. Δήμου Ήλιδας,

που αποτελούμε την επιτροπή διαγωνισμού και εισήγησης για ανάθεση του έργου «ΜΕΤΑΤΡΟΠΗ ΠΡΩΗΝ ΔΗΜΑΡΧΕΙΟΥ ΠΗΝΕΙΑΣ ΣΕ ΝΕΟ ΣΧΟΛΙΚΟ ΚΤΙΡΙΟ ΣΙΜΟΠΟΥΛΟΥ» όπως ορίστηκε με την υπ' αριθμ. 13/27.07.2012 απόφαση Οικονομικής Επιτροπής, συνήλθαμε σε συνεδρίαση με έναρξη ώρα 9:15 π.μ.

Αφού λάβαμε υπ' όψιν:

1. Την 193/2011 απόφαση του Δημοτικού Συμβουλίου Ήλιδας για την έγκριση μελέτης και τευχών δημοπράτησης καθώς και τον ορισμό του τρόπου εκτέλεσης με ανοικτή δημοπρασία του ανωτέρω έργου
2. Τον Ν. 3669/2008 και τα εκτελεστικά αυτού διατάγματα
3. Τους όρους διακήρυξης όπως καταρτίστηκαν με τη υπ' αριθμ. 13/27.07.2012 απόφαση Οικονομικής Επιτροπής
4. Το από 5/9/2012 πρακτικό διεξαγωγής της δημοπρασίας του έργου

Ο πρόεδρος της επιτροπής ενημέρωσε την επιτροπή πως έχουν υποβληθεί δύο ενστάσεις επί του πρακτικού διεξαγωγής της δημοπρασίας.

Α) Η πρώτη υποβλήθηκε από την εταιρία ΑΝΟΔΟΣ ΑΤΕ με αρ. πρωτ. 28774/Δ4/2464. Στην ένσταση ζητείται να μην γίνουν δεκτές οι προσφορές των εταιριών ΕΡΓΟΓΕΝΕΣΙΣ ΑΤΕ, ΔΙΑΤΕΧΝΙΚΗ ΔΗΛΑΡΗΣ & ΣΙΑ ΟΕ, Κ/Ξ ΑΝΤΩΝΟΠΟΥΛΟΣ – ΡΟΥΣΟΣ διότι οι εγγυητικές συμμετοχής που προσκόμισαν οι ανωτέρω εταιρίες δεν ανερχόταν σε ποσοστό 2% επί του Προϋπολογισμού Μελέτης του δημοπρατούμενου έργου (χωρίς αναθεώρηση και ΦΠΑ), ήτοι 20.254,00 ευρώ, αλλά σε 20.150,00 ευρώ για τις δύο πρώτες και 20.102,00 για την τελευταία.

Η επιτροπή διαπίστωσε πως η διακήρυξη στο άρθρο 15.1 ζητούσε εγγυητική συμμετοχής ως ελάχιστο ποσό τα 20.102,00 ευρώ. Βάσει της προκήρυξης, η πλειοψηφία των διαγωνιζομένων που συμμετείχαν στην ανοιχτή δημοπρασία, ορθώς κατά την γνώμη μας προσκόμισαν ανάλογη εγγυητική, λαμβάνοντας υπόψη και την ίση μεταχείριση μεταξύ των διαγωνιζομένων και της διαφάνειας των διαδικασιών δημοπράτησης.

Η παραπάνω άποψη ενισχύεται και από το άρθρο 15 παράγραφος 1) του νόμου 3669/2008 περί «Κύρωσης της κωδικοποίησης της νομοθεσίας κατασκευής δημόσιων έργων» στην οποία αναφέρονται τα εξής: «1. Η δημοπρασία για την ανάθεση κατασκευής έργου διενεργείται με βάση τη σχετική διακήρυξη....».

Επίσης με βάση το άρθρο 9 της διακήρυξης οι διαγωνιζόμενοι θα μπορούσαν να ζητήσουν εγκαίρως συμπληρωματικές πληροφορίες, διευκρινίσεις κ.λ.π. για τον διαγωνισμό, το

αργότερο δυο εργάσιμες ημέρες πριν απο την ημερομηνία υποβολής των προσφορών. Κανένας διαγωνιζόμενος λαμβάνοντας υπόψη τα παραπάνω, δεν ζήτησε εγκαίρως συμπληρωματικές πληροφορίες, διευκρινίσεις κ.λ.π..

Επίσης στο άρθρο 10 της διακήρυξης αναφέρονται τα εξής: «Η υποβολή προσφοράς στον διαγωνισμό αποτελεί τεκμήριο ότι ο διαγωνιζόμενος έχει λάβει πλήρη αυτής της διακήρυξης και των λοιπών τευχών δημοπράτησης και γνωρίζει πλήρως τις συνθήκες εκτέλεσης του έργου».

Με βάση τα ανωτέρω, η επιτροπή γνωμοδοτεί να μην γίνει δεκτή η ένσταση της ΑΝΟΔΟΣ ΑΤΕ ως προς το συγκεκριμένο σκέλος.

Β) Στην ίδια ένσταση αναφέρεται πως στο άρθρο 23.2 της διακήρυξης ζητούνται τα δικαιολογητικά των περιπτώσεων α έως ε της παρ. 23.2.2 για να αποδειχθεί η εκπλήρωση των προσόντων 1-7 του άρθρου 22, επομένως δεν απαιτούνται τα δικαιολογητικά της παρ. η, ως δικαιολογητικά καταλληλότητας.

Η επιτροπή κρίνει πως όντως η συγκεκριμένη παράγραφος 23.2 δηλώνει πως απαιτούνται τα δικαιολογητικά των περιπτώσεων α έως ε της παρ. 23.2.2 για να αποδειχθεί η εκπλήρωση των προσόντων, όμως δεν αναφέρει πως αποδεικνύεται αποκλειστικά με αυτά τα δικαιολογητικά. Άλλωστε, η διακήρυξη, όπως αυτή εγκρίθηκε από την ενδιάμεση διαχειριστική αρχή της Περιφέρειας Δυτικής Ελλάδος με αρ. πρωτ. 2520/5-7-2012, δηλώνει ρητά πως τα συγκεκριμένα δικαιολογητικά απαιτούνται για τη συμμετοχή στο διαγωνισμό και βάση της ίσης μεταχείρισης των διαγωνιζομένων και της αποδοχής των όρων της διακήρυξης, όπως αυτή αναλύθηκε και στο προηγούμενο σκέλος της ένστασης. Επομένως, η επιτροπή γνωμοδοτεί πως από τη στιγμή που απαιτούνται από τη διακήρυξη τα δικαιολογητικά της περ. (η) της παρ. 23.2.2., ορθώς αυτά απαιτούνται από τους διαγωνιζομένους για να γίνει δεκτή η προσφορά τους.

Γ) Στη συνέχεια η επιτροπή εξέτασε τη ένσταση της εταιρίας ΔΟΜΗΛ ΟΕ, η οποία ζητεί να μην απορριφθεί η προσφορά της επειδή δεν κατέθεσε τα δικαιολογητικά της περ. (3) της παραγράφου 23.2.2., επειδή η διακήρυξη διαφοροποιείται σε σχέση με την εγκεκριμένη πρότυπη διακήρυξη του ΠΕΧΩΔΕ.

Για τους ίδιους λόγους που αναφέρθηκαν στην ένσταση της ΑΝΟΔΟΣ ΑΤΕ, ένσταση κατά των όρων της διακήρυξης δεν μπορεί να γίνει δεκτή μετά την έναρξη της διαδικασίας υποβολής προσφορών και για αυτό η επιτροπή γνωμοδοτεί να μην γίνει δεκτή.

Δ) Στην ίδια ένσταση η ΔΟΜΗΛ ΟΕ αναφέρει πως δεν πρέπει να γίνει δεκτή η προσφορά της ΑΝΤ. ΑΣΚΟΥΝΗΣ ΑΒΕΤΕ, επειδή οι υπεύθυνες δηλώσεις του συμμετέχοντα υπογράφηκαν από τον Διευθύνοντα Σύμβουλο της επιχείρησης κο Αντ. Ασκούνη, ενώ η προσφορά κατατέθηκε από άλλο μέλος που εξουσιοδοτήθηκε από το Δ.Σ. της εταιρίας και συγκεκριμένα τη κα. Παναγιώτα Φλογερά.

Η επιτροπή γνωμοδοτεί πως η απόφαση του Διοικητικού Συμβουλίου που ορίζει ως εξουσιοδοτημένο μέλος να καταθέσει προσφορά για τη συγκεκριμένη δημοπρασία τη κα Φλογερά Παναγιώτα, δεν αναιρεί προηγούμενες αποφάσεις του Διοικητικού Συμβουλίου της εταιρίας, βάση των οποίων, ο Διευθύνων Σύμβουλος κος Ασκούνης Αντ. μπορεί να υπογράψει οποιοδήποτε έγγραφο της εταιρίας. Άλλωστε, η υποχρέωση ορισμού νόμιμου εκπροσώπου για την κατάθεση προσφοράς σε δημοπράτηση έργου, υπάρχει για να αποφεύγονται οι καταθέσεις προσφορών από μη εξουσιοδοτημένα άτομα και πιθανόν εν αγνοία της ίδιας της επιχείρησης, κάτι που προφανώς δεν συμβαίνει στη συγκεκριμένη περίπτωση, από τη στιγμή που ο Διευθύνων Σύμβουλος της επιχείρησης υπογράφει τα σχετικά έντυπα.

Ε) Τέλος, στην ίδια ένσταση αναφέρεται πως η εργοληπτική επιχείρηση Τζανέτος Ντίντας & Σία ΕΕ δεν προσκόμισε το πιστοποιητικό κοινωνικής ασφάλισης για το έργο «Συντήρηση

δικτύου Ηλεκτροφωτισμού Ανδραβίδας Κυλλήνης» και για το έργο 'Συντήρηση Εθνικού Οδικού Δικτύου Περιφερειακής ενότητας Ηλείας».

Η επιτροπή διαπίστωσε πως υπάρχει πιστοποιητικό κοινωνικής ασφάλισης για το έργο «Συντήρηση δικτύου Ηλεκτροφωτισμού Ανδραβίδας Κυλλήνης», όμως για το άλλο έργο που αναφέρεται στην ένσταση δεν υπάρχει αντίστοιχο πιστοποιητικό. Όμως, από τη στιγμή που ο ανωτέρω διαγωνιζόμενος δεν έχει προσκομίσει πίνακα ανεκτέλεστων έργων, προκειμένου η επιτροπή να μπορεί να γνωρίζει για ποια έργα θα πρέπει ο συμμετέχων να φέρει αντίστοιχα πιστοποιητικά και επειδή έχει ήδη αποκλειστεί η προσφορά του για το συγκεκριμένο λόγο, η επιτροπή γνωμοδοτεί να παραμείνει σε ισχύ ο αποκλεισμός της προσφοράς της Τζανέτος Ντίντας & Σία ΕΕ ως μη αποδεκτή. Συνοψίζοντας τα ανωτέρω, η επιτροπή γνωμοδοτεί να μην γίνουν δεκτές στο σύνολό τους οι ενστάσεις των εταιριών ΑΝΟΔΟΣ ΑΤΕ και ΔΟΜΗΛ ΟΕ και να γίνει αποδεκτός ως προσωρινός μειοδότης η εταιρία ΕΡΓΟΓΕΝΕΣΙΣ ΑΤΕ, με μέση έκπτωση 36,32 %, όπως ορίζεται στο πρακτικό διεξαγωγής δημοπρασίας του έργου του θέματος.».

Επίσης θέτω υπόψη της Οικονομικής Επιτροπής το πρακτικό διεξαγωγής δημοπρασίας που έγινε στις 21-9-2012 στο οποίο αναφέρονται τα εξής:

«Στην Αμαλιάδα την 21η του μήνα Αυγούστου του έτους 2012, οι υπογεγραμμένοι :

1. Καλογερόπουλος Ιωάννης, Μηχανολόγος Μηχανικός, Υπάλληλος Τ.Υ. Δήμου Ήλιδας Πρόεδρος, και τα μέλη
2. Στασινόπουλος Παναγιώτης, Πολιτικός Μηχανικός, Υπάλληλος Τ.Υ. Δήμου Ήλιδας,
3. Καλογεροπούλου Φωτεινή, Δομικών Έργων ΤΕ, Υπάλληλος Τ.Υ. Δήμου Ήλιδας,

που αποτελούμε την επιτροπή διαγωνισμού και εισήγησης για ανάθεση του έργου «ΜΕΤΑΤΡΟΠΗ ΠΡΩΗΝ ΔΗΜΑΡΧΕΙΟΥ ΠΗΝΕΙΑΣ ΣΕ ΝΕΟ ΣΧΟΛΙΚΟ ΚΤΙΡΙΟ ΣΙΜΟΠΟΥΛΟΥ» όπως ορίστηκε με την υπ' αριθμ. 13/27.07.2012 απόφαση Οικονομικής Επιτροπής, συνήλθαμε σε δημόσια συνεδρίαση με έναρξη ώρα 9:15 π.μ.

Αφού λάβαμε υπ' όψιν:

1. Την 193/2011 απόφαση του Δημοτικού Συμβουλίου Ήλιδας για την έγκριση μελέτης και τευχών δημοπράτησης καθώς και τον ορισμό του τρόπου εκτέλεσης με ανοικτή δημοπρασία του ανωτέρω έργου
2. Τον Ν. 3669/2008 και τα εκτελεστικά αυτού διατάγματα
3. Τους όρους διακήρυξης όπως καταρτίστηκαν με τη υπ' αριθμ. 13/27.07.2012 απόφαση Οικονομικής Επιτροπής

Παραλάβαμε τους φακέλους συμμετοχής των υποψηφίων αναδόχων στην δημοπρασία, που κατατέθηκαν είτε ενώπιον μας από τους νόμιμους εκπροσώπους των συμμετεχόντων είτε στο πρωτόκολλο του φορέα του έργου, μέχρι ώρα κήρυξης της λήξης παραλαβής των προσφορών.

Αφού έγινε έλεγχος της πρωτότυπων πτυχίων ΜΕΕΠ, μονογράφησαν οι φάκελοι και έγινε αποσφράγιση των οικονομικών τους προσφορών.

Σύμφωνα με τον πίνακα Ι με βάση τη σειρά προσέλευσης έγιναν αποδεκτές οι συμμετοχές των εξής επιχειρήσεων και κατατέθηκαν οι εξής:

Πίνακας Ι.

Α/Α	ΕΠΩΝΥΜΙΑ ΕΡΓΟΛΗΠΤΙΚΗΣ ΕΠΙΧΕΙΡΗΣΗΣ	ΜΕΣΗ ΕΚΠΤΩΣΗ
1	ΑΣ ΑΣΚΟΥΝΗΣ ΑΒΕΤΕ	52,61 %
2	ΑΝΟΔΟΣ ΑΤΕ	28,64 %

3	ΤΖΑΝΕΤΟΣ ΝΤΙΝΤΑΣ & ΣΙΑ ΕΕ	41,43 %
4	ΚΞ ΑΝΤΩΝΟΠΟΥΛΟΣ ΡΟΥΣΣΟΣ	30,32 %
5	ΑΝΔΡΕΑΣ & ΘΕΜ. ΝΙΚΙΑ ΝΙΚΟΛΕΤΟΠΟΥΛΟΙ ΑΒΕΤΕ	27,00 %
6	Κ/Ξ ΚΑΡΚΑΝΤΗΣ Γ – ΚΑΤΣΙΓΙΑΝΝΗΣ Χρ	27,00 %
7	ΕΡΓΟΓΕΝΕΣΙΣ ΑΤΕ	36,32 %
8	ΔΟΜΗΛ ΟΕ	41,32 %
9	ΔΙΑΤΕΧΝΙΚΗ ΔΗΛΑΡΗΣ & ΣΙΑ ΟΕ	35,57 %

Στη συνέχεια έγινε έλεγχος των δικαιολογητικών και του παραδεκτού των οικονομικών προσφορών βάση της διακήρυξης του έργου

Από την επιτροπή έγινε έλεγχος των δικαιολογητικών και των προσφορών βάση της διακήρυξης του έργου. Από τον έλεγχο των δικαιολογητικών προέκυψαν τα εξής :

Α) Η ΑΣ ΑΣΚΟΥΝΗΣ ΑΒΕΤΕ είχε προσκομίσει υπεύθυνη δήλωση για το ανεκτέλεστο μέρος των εργολαβικών συμβάσεων, αλλά δεν συνοδευόταν (α) από πίνακα όλων των υπό εκτέλεση έργων (β) βεβαιώσεις αρμοδίων υπηρεσιών (άρθρο 23.2.2. παρ. (η) της διακήρυξης του έργου) και δεν γίνεται αποδεκτή η προσφορά της λόγω ελλিপών δικαιολογητικών όπως αυτά απαιτούνται από τη διακήρυξη.

Β) Η ΤΖΑΝΕΤΟΣ ΝΤΙΝΤΑΣ & ΣΙΑ ΕΕ είχε προσκομίσει υπεύθυνη δήλωση για το ανεκτέλεστο μέρος των εργολαβικών συμβάσεων, αλλά δεν συνοδευόταν (α) από πίνακα όλων των υπό εκτέλεση έργων (β) βεβαιώσεις αρμοδίων υπηρεσιών (άρθρο 23.2.2. παρ. (η) της διακήρυξης του έργου) και δεν γίνεται αποδεκτή η προσφορά της λόγω ελλিপών δικαιολογητικών όπως αυτά απαιτούνται από τη διακήρυξη.

Γ) Η ΑΝΔΡΕΑΣ & ΘΕΜ. ΝΙΚΙΑ ΝΙΚΟΛΕΤΟΠΟΥΛΟΙ ΑΒΕΤΕ είχε προσκομίσει υπεύθυνη δήλωση για το ανεκτέλεστο μέρος των εργολαβικών συμβάσεων για κάθε μέλος της Κ/Ξας και πίνακα όλων των υπό εκτέλεση έργων αλλά δεν προσκόμισε βεβαιώσεις αρμοδίων υπηρεσιών (άρθρο 23.2.2. παρ. (η) της διακήρυξης του έργου) και δεν γίνεται αποδεκτή η προσφορά της λόγω ελλিপών δικαιολογητικών όπως αυτά απαιτούνται από τη διακήρυξη.

Δ) Η Κ/Ξ ΚΑΡΚΑΝΤΗΣ Γ – ΚΑΤΣΙΓΙΑΝΝΗΣ Χρ α) είχε προσκομίσει Δήλωση Κ/Ξας χωρίς να αναφέρονται σε αυτή τα ποσοστά συμμετοχής έκαστου κοινοπρακτούντα και β) είχε προσκομίσει υπεύθυνη δήλωση για το ανεκτέλεστο μέρος των εργολαβικών συμβάσεων, αλλά δεν συνοδευόταν (α) από πίνακα όλων των υπό εκτέλεση έργων (β) βεβαιώσεις αρμοδίων υπηρεσιών (άρθρο 23.2.2. παρ. (η) της διακήρυξης του έργου) και δεν γίνεται αποδεκτή η προσφορά της λόγω ελλিপών δικαιολογητικών όπως αυτά απαιτούνται από τη διακήρυξη.

Ε) Η ΔΟΜΗΛ ΟΕ είχε προσκομίσει υπεύθυνη δήλωση για το ανεκτέλεστο μέρος των εργολαβικών συμβάσεων, αλλά δεν συνοδευόταν (α) από πίνακα όλων των υπό εκτέλεση έργων (β) βεβαιώσεις αρμοδίων υπηρεσιών (άρθρο 23.2.2. παρ. (η) της διακήρυξης του έργου) και δεν γίνεται αποδεκτή η προσφορά της λόγω ελλিপών δικαιολογητικών όπως αυτά απαιτούνται από τη διακήρυξη.

Επομένως, βάση την σειρά μειοδοσίας των τελικά αποδεκτών υποψηφίων προκύπτει ο παρακάτω πίνακας κατάταξης με βάση τις οικονομικές προσφορές:

Πίνακας ΙΙ.

Α/ Α	ΕΠΩΝΥΜΙΑ ΕΡΓΟΛΗΠΤΙΚΗΣ ΕΠΙΧΕΙΡΗΣΗΣ	ΟΙΚΟΝΟΜΙΚΗ ΠΡΟΣΦΟΡΑ
1	ΕΡΓΟΓΕΝΕΣΙΣ ΑΤΕ	36,32 %
2	ΔΙΑΤΕΧΝΙΚΗ ΔΗΛΑΡΗΣ & ΣΙΑ ΟΕ	35,57 %
3	ΚΞ ΑΝΤΩΝΟΠΟΥΛΟΣ ΡΟΥΣΣΟΣ	30,32 %
4	ΑΝΟΔΟΣ ΑΤΕ	28,64 %

Μετά την ολοκλήρωση του ελέγχου για το σύνολο των διαγωνιζομένων, η Ε. Δ. έκανε έλεγχο των εγγυητικών επιστολών συμμετοχής στον διαγωνισμό, ανακηρύσσει προσωρινό μειοδότη την εργοληπτική εταιρία ΕΡΓΟΓΕΝΕΣΙΣ ΑΤΕ, με μέσο ποσοστό προσφερθείσας έκπτωσης τριάντα έξι και πενήντα επτά τοις εκατό (36,32 %)».

Στη συνέχεια ο Πρόεδρος έθεσε υπόψη της Οικονομικής Επιτροπής το ανωτέρω πρακτικό με όλα τα σχετικά στοιχεία της δημοπρασίας.

Η οικονομική επιτροπή αφού έλαβε υπόψη της: την περιπτ. ε της παρ 1 του άρθρου 72 του ν. 3852/10, το με αριθμό πρωτοκόλλου 30544/21-9-2012 έγγραφο της Δ/σης Τεχνικών Υπηρεσιών, το πρακτικό διεξαγωγής της δημοπρασίας, την γνωμοδότηση της Επιτροπής Διαγωνισμού,

Αποφασίζει ομόφωνα

1. Απορρίπτει στο σύνολό τους τις ενστάσεις των εταιριών ΑΝΟΔΟΣ ΑΤΕ και ΔΟΜΗΛ ΟΕ.
2. Εγκρίνει το πρακτικό της δημοπρασίας του έργου: Μετατροπή πρώην Δημαρχείου Πηνείας σε νέο σχολικό κτίριο Σιμόπουλου που έγινε στις 21/08/2012 και κατακυρώνει τη δημοπρασία στην εργοληπτική εταιρεία ΕΡΓΟΓΕΝΕΣΙΣ ΑΤΕ με μέσο προσφερόμενο ποσοστό έκπτωσης 36,32%.
3. Αναθέτει την εκτέλεση του έργου στην εργοληπτική εταιρεία ΕΡΓΟΓΕΝΕΣΙΣ ΑΤΕ.
4. Ψηφίζει και διαθέτει πίστωση 829.829,02€ σε βάρος του Κ.Α. 15.7321.20001 [ΕΣΠΑ] του προϋπολογισμού τού δήμου, έτους 2012, για την εξόφληση του αναδόχου σύμφωνα με την με αριθμό Ε62/24-7-2012 προέκθεση ανάληψης δαπάνης της Οικονομικής Υπηρεσίας του δήμου.

Η απόφαση αυτή πήρε αύξοντα αριθμό **209/2012**

Μετά την εξάντληση των θεμάτων λύθηκε η σημερινή συνεδρίαση.
Κατόπιν συντάχθηκε το πρακτικό αυτό και υπογράφηκε όπως παρακάτω:

Ο ΠΡΟΕΔΡΟΣ

ΤΑ ΜΕΛΗ

ΑΚΡΙΒΕΣ ΑΝΤΙΓΡΑΦΟ
Αμαλιάδα 25-09-2012

Ο ΠΡΟΕΔΡΟΣ

Βασίλειος Ζαχαρόπουλος